
E2	
   Übung:	
  Satz	
  des	
  Pythagoras	
  und	
  trigonometrische	
  Beziehungen	
   	
   E2	
   Lösung	
   	
 ☐☐☐☐	
 	
  

	
  

Grundwissen:	
  Klasse	
  9	
  –	
  Thema	
  7	
  und	
  8	
  
	
  

In	
   rechtwinkligen	
   Dreiecken	
   können	
   Streckenlänge	
   und	
   Winkel	
   mit	
   Hilfe	
   der	
   Satz-­‐
gruppe	
  des	
  Pythagoras	
  bzw.	
  den	
  trigonometrischen	
  Beziehungen	
  berechnet	
  werden.	
  
Liegen	
  andere	
  Figuren	
  oder	
  Körper	
  vor,	
  können	
  durch	
  das	
  Einzeichnen	
  von	
  Hilfslinien	
  
bzw.	
  Stützdreiecken	
  rechtwinklige	
  Dreiecke	
  entstehen.	
  
	
  
	
  
	
  
1)	
  Rechter	
  Winkel	
  
Ist	
  ein	
  Dreieck	
  mit	
  den	
  Seitenlängen	
  4cm,	
  5cm	
  und	
  6,5cm	
  rechtwinklig?	
  Begründe	
  
deine	
  Entscheidung.	
  
	
  
	
  
	
  
2)	
  Abstand	
  zweier	
  Punkte	
  

a) Berechne	
  den	
  Abstand	
  der	
  Punkte	
  A(3/2)	
  und	
  B(8/9).	
  Eine	
  Skizze	
  ist	
  hilfreich.	
  	
  
b) Gib	
  eine	
  Formel	
  für	
  den	
  Abstand	
  von	
  P1(x1/y1)	
  und	
  P2(x2/y2)	
  an.	
  

	
  
	
  
	
  
3)	
  Ein	
  rechtwinkliges	
  Dreieck	
  hat	
  die	
  Hypotenusenlänge	
  9,8	
  cm.	
  Zudem	
  ist	
  eine	
  Ka-­‐
thete	
  5,1cm	
  lang.	
  Berechne	
  die	
  Seitenlänge	
  der	
  anderen	
  Kathete	
  sowie	
  die	
  Maße	
  der	
  
übrigen	
  Winkel.	
  	
  
	
  
	
  
	
  
4)	
  Ein	
  DinA4	
  Blatt	
  wird	
  entlang	
  den	
  Diagonalen	
  geknickt	
  und	
  wieder	
  auseinander	
  
geklappt.	
  Nun	
  sieht	
  man	
  deutlich	
  die	
  Knickspuren.	
  Berechne,	
  unter	
  welchem	
  Winkel	
  
sich	
  diese	
  schneiden.	
  	
  
(Hinweis:	
  Maße	
  DinA4	
  Papier	
  messen!)	
  
	
  
	
  
	
  
	
  
	
  

1)	
  Im	
  rechtwinkligen	
  Dreieck	
  gilt	
  der	
  Satz	
  des	
  Pythagoras,	
  
	
  d.h.	
  für	
  a=4	
  cm	
  und	
  b=5cm	
  und	
  c=6,5cm	
  müsste	
  a2+b2=c2	
  gelten.	
  
Aber:	
  	
  	
  	
  	
  	
  	
  (4cm)2+(5cm)2≠(6,5cm)2	
  

	
   	
  	
  16cm2+25cm2≠42,25cm2	
  

	
   	
   41cm2≠42,25cm2	
  	
  Das	
  Dreieck	
  ist	
  nicht	
  rechtwinklig	
  
2)	
  	
  Skizze:	
   	
   	
   	
  

a)Mit	
  Satz	
  des	
  Pythagoras	
  folgt:	
  

	
  	
  	
  AB
2

=52+72	
  

	
  	
  	
  AB= 74 ≈ 8,6cm 	
  
	
  
b)	
  

	
  

P
1
P
2

2

= (x
1
− x

2
)2 + (y

1
− y

2
)2

P
1
P
2
= (x

1
− x

2
)2 + (y

1
− y

2
)2

	
  

	
  

	
  

3)	
  Hypotenuse	
  ist	
  die	
  Seite,	
  die	
  dem	
  rechten	
  Winkel	
  gegenüber	
  liegt.	
  
Beschrifte	
  z.B.	
  c=9,8	
  cm,	
  a=5,1cm	
  	
  
Berechnung	
  b:	
  	
  
	
  Satz	
  des	
  Pythagoras	
  a2+b2=c2	
  
	
  b2	
  =	
  c2-­‐a2	
  

	
  	
  b= c2 −a2 = (9,8cm)2 − (5,1cm)2 = 70,03cm≈ 8,37cm 	
  

Berechnung	
  α:	
  

	
  
sinα = a

c
→ sinα = 5,1cm

9,8cm
	
  	
  → 	
  α	
  =	
  sin-­‐1	
  

	
  

5,1cm
9,8cm

⎛
⎝⎜

⎞
⎠⎟
	
  α	
  ≈31,36°	
  

Berechnung	
  β:	
  	
  
Innenwinkelsumme	
  im	
  Dreieck:	
  α	
  +	
  β	
  +	
  γ	
  =180°	
  	
  β	
  =	
  58,64°	
  
	
  
4)	
  	
  

	
  
	
  
	
  
	
  
	
  α≈109,5°	
  
(Nebenwinkel	
  ß≈70,5°)	
  


